Andrew Adkins ARHA Redevelopment Work Group Meeting

Today's Agenda

- Introduction to our Team
- Existing Conditions
- Preliminary Concept 1 Plan Overview
- Relocation Process
- Community Engagement & Entitlement Schedule

The Team

Alexandria Opportunity Housing LLC, whose manager is **CRC Companies** Arlington, VA

Lead Developer

Nearly \$7 billion of public and private work

47,000 residential units across more than 60 projects

10,000 acres of land and 50 million SF of development

Northern Real Estate Urban Ventures Washington, DC

Cunningham Quill Washington, DC

VHD LLC. whose sole member is ARHA Alexandria, VA

Co-Developer

More than 2.000 units of affordable housing

200,000 SF of commercial space

> Over \$500 million in development

Lead Design Architect

Design portfolio of 5.25 million SF in Alexandria

Spearheaded interactive community design process for Potomac Yard

Crafted Strategic Investment Area plan for Charlottesville, Virginia

Affordable Housing **Development Partner**

Founded in 2010 as the development arm of ARHA

Multiple national awards for mixed-income projects from industry leaders such as **ULI** and Delta Associates

Site Context Map

- 182,720 SF across the coordinated development site
 - 153,350 SF Andrew Adkins parcel (ARHA)
 - 29,370 SF West Street Assemblage (CRC option contracts)
- Both sites zoned RB/Townhouse

Existing Conditions

 View of West Street Assemblage single-family houses along West Street from adjacent Braddock Metro entrance

Existing Conditions (cont'd)

View of parking lot and open space along Payne Street alleyway

Existing Conditions (cont'd)

View of existing homes from Payne Street alleyway

Concept 1 Plan Submission (Dec 22, 2016)

Illustrative schematic plan subject to change based on community and city feedback.

Program Summary

Unit Type	Current	Proposed	Location
Market Rate	0	387*	Bldgs 1 & 2
ARHA	90	60	Bldg 3
Workforce**	0	18	Bldg 4
Retail / Flex SF	0	17,500+	Included in Mkt Rate

^{*} Estimate based on average unit size of 1,000 GSF

^{**} Workforce units to be owned and managed by ARHA

Relocation Process: Qualify / Quantify

- Survey of Existing Households
 - Program (Housing) Choice (PH vs. HCV)
 - Eligibility
 - Household thus Unit Size
- Considerations:
 - 1-for-1 replacement of units under Resolution 830 prior to demolition
 - Understand the needs but understand the needs will change with each movein/move-out over the course of a 21 month period
 - Elimination through attrition is no longer an option as the new regulations will only provide a Tenant Protection Voucher ("TPV") for an occupied unit
 - 3rd party verifications are only good for 90-120 days, depending on the Program
 - Availability of PH units is limited and fluid
 - ARHA return rate in past efforts has been 40%; national return rate is 20%
 - Availability of units through the West Street Assemblage: inventory required
 - Budget

Relocation Process: Temporary / Permanent

Temporary

- Timing. What is available at the time of relocation?
 - ARHA maintains less than 2% vacancy rate
 - Private choices are dependent on market appetite for S8
- Opportunity for retention of existing product through phased construction. Survey and concept will inform that decision.
- 40 units may be made available by CRC for TPV households
- West Street Assemblage
- Block of units to be maintained with private landlord

Permanent

- Displaced household takes a TPV and relocates permanently
- Opportunities for potential off-site replacement units at other ARHA redevelopment sites should be better informed by the end of the 1st quarter 2017

Relocation Process: Objectives

- Educate households on a continuous and frequent basis regarding: the process, their rights, and the housing choices that will be available to them
- Identify critical considerations when planning relocations
- Develop coordination and communication among all parties; internal and external
- Develop tools to help manage and review progress of both relocation and construction
- Draft a Plan for a smooth relocation process for ARHA residents for approval prior to demolition

Relocation Process: Defining Success

- Ultimately, communication, coordination, and collaboration between ARHA, AOH and the City will ensure the success of what will be a very fluid process.
 - The ultimate Relocation Plan will be modified as design and construction plans evolve.
 - The Disposition Application to HUD is the milestone for which the relocation plan must be finalized. This occurs following entitlement approvals and successful award of tax credits (anticipated Summer 2019).

Relocation Process: Experience

ARHA

- Samuel Madden / Chatham Square (100 units)
- Glebe Park (56 units)
- Old Dominion (96 units)
- James Bland (4 Phases) (194 units)
- Ramsey Homes (15 units, in process)
- Northern Real Estate Urban Ventures
 - Mayfair Mansions (600 families relocated on- and off-site)
 HUD 236 Renovation using LIHTC/Tax Exempt Bonds
- CRC Companies
 - Military Housing Experience (i.e. over 1,000 families successfully relocated at Fort Belvoir, VA)

Community Engagement Process

Guiding Principles: Listen, Communicate, Be Transparent

December 18, 2016 Kickoff and Listening Session

Community Feedback & Idea Board from Listening Session

Approximately 60 Attendees at Listening Session

For more information, please visit the project website at: http://www.vhdllc.us/andrewadkins.html

Community Engagement Process

- Existing Residents
 - Resident of the affected community have been given priority for information dissemination and will be informed on a regular basis, not less than monthly through the process
- ARHA Redevelopment Work Group
 - Monthly updates to the respective representatives of each of the governing bodies
- Braddock Implementation Advisory Group (BIAG)
 - The main point of focus for information dissemination to the external community will be the BIAG because of the broad membership
- Other Civic and Community Associations
 - To be a secondary source for information dissemination
- VHDIIc website to be cooperatively managed by ARHA and AOH in order to maintain real time information and updates (http://www.vhdlic.us/andrewadkins.html)

Community Engagement & Entitlement Schedule

Target Dates

```
Dec 15, 2016
 Andrew Adkins Residents Meeting
Dec 18, 2016
 Community Listening Session
Dec 22, 2016
 Concept 1 Plan Submission
Jan 5, 2017
 Alexandria IDR Kickoff Meeting
Jan 12, 2017
 ARHA Redevelopment Work Group Meeting
Jan 19, 2017
 City Comments on Concept 1 Plan
Jan 26, 2017
 Biweekly Small Group Planning Meeting with City Staff
Jan 26, 2017
 Braddock Implementation Advisory Group (BIAG) Meeting
Feb 2017
 2<sup>nd</sup> Concept 1 Plan Submission
```


Late 2017

Public Hearings

THANK YOU!